AFFTC AD-A157 THOMAS R. WGODFORD Project Engineer ERIC P. HANSEN, Major, USAF Project Pilot FINAL REPORT JUNE 1985 SELEC:-F APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED AIR FORCE FLIGHT TEST CENTER EDWARDS AIR FORCE BASE, CALIFORNIA MAND STATES AIR FORCE 85 86 080 OTTE FILE CORY # Best Available Copy This technical report, T-33 (Silver Star MK 3) Pitot-Static System Calibration, was submitted under Job Order Number 2591AO by the Commander, 6510th Test Wing, Edwards AFB, California 93523. This report has been reviewed by the Office of Public Affairs (AFFTC/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nationals. Prepared by: This report has been reviewed and is approved for publication: THOMAS R. WOODFORD Project Engineer MICHAEL D. EDMONDSON Lieutenant Colonel, USAF Director, T-46A CombinedTest Force JEROME J. BUTLER III Colonel, USAF Acting Commander, 6520 Test Group KENNESU E. STATEN Colonel, USAF Commander, 6510th Test Wing PETER W. ODGERS Major General, USAF Commander When U.S. Government drawings, specifications, or any other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished or in any way supplied the said drawings, specifications, or any other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation or conveying any right or permission to manufacture, use, or sell any patentend invention that may in any way be related thereto. Do not return this copy; retain or destroy. | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |--|---|---|-------------------|---------------------------------------|------------| | | HEPORT DOCUM | ENTATION PAG | E | | | | 18 REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE N | ARKINGS | · · · · · · · · · · · · · · · · · · · | | | UNCLASSIFIED Za SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/A | VAILABILITY | F REPORT | | | DOD 5200,1/AFR 205-1 | | | | | | | 26 DECLASSIFICATION/DOWNGRADING SCHEE | DULE | Appro:ed for public release; distribution unlimited | | | | | 4 PERFORMING ORGANIZATION REPORT NUM | SER(S) | S. MONITORING OR | GANIZATION R | EPORT NUMBER | S) | | AFFTC-TR-85-19 | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | Bb. OFFICE SYMBOL (If applicable) | 7a. HAME OF MON! | TORING GREAT | IZATION | | | 6510th Test Wing | TE | ASD/AFG | | | : | | 6c ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, | | | | | Air Force Flight Test Center | • | Wright-Pat | terson AFB | , Ohio 45433 | 3 | | Edwards AFB, California 93523 | | | | | | | 8. NAME OF FUNDING/SPONSORING
ORGANIZATION | D. OFFICE SYMBOL | 9. PROCUREMENT I | NETRUMENT ID | ENTIFICATION N | UMBER . | | | ,,, O | | | | | | Sc ADDRESS (City, State and ZIP Code) | • • • • • • • • • • • • • • • • • • • | 10. SOURCE OF FUNDING NOS. | | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | | | 1 | | | 11 TITLE Include Security Classification) T-33 (Silver Star MK 3) Pitot | 63228 | 83-52 | ļ | | | | 12. PERSONAL AUTHORIS) | | * | <u></u> | l | | | Woodford, Thomas R.; Hansen, 13a. TYPE OF REPORT 13b. TIME CO | Eric P., Major, | USAF
14. DATE OF REPOR | T /Va Ma Day | 18. PAGE | 70.00 | | | PR85 to 15MAY85 | | | | 14 | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | 17 COSATI CODES | IR SUBJECT TERMS (C | antinue on rewree if ne | cessary and ideas | ily by black numbe | 7) | | FIELD GROUP SUE. GR. | マAirspeed;
/ Altitude; ーー | | rubes. 🗢 | - | | | 01 04 | Calibration | T-46 | | | | | 19. ABSTRACT (Continue on reverse if necessary and | identify by black number | ') | | | | | This report presents the | results of pite | ot-static syst | em calibra | tion tests | | | performed on T-33 (Silver Sta | r MK 3), civil i | registration n | umber N93T | В. | | | The T-33 pitot-static system was calibrated in order to use the T-33 as a pacer for the T-46A pitot-static system calibration tests to be performed during the T-46A | | | | | | | Development Test and Evaluation Program. Athe test aircraft will perform satisfactorily. | | | | | | | as a pacer, however, periodic be performed. Kenning and | checks on the | oitot-static s | ystem's ac | curacy shou | 1d | | be performed. (Fig. 1916) | | | | | | | e 641. med | | | | | | | Atthough | | | | | | | | | | | | | | 20 DISTRIBUTION/AVAILABILITY GF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | UNCLASSIFIE | - | CATION | | | | | | | | | | Thomas R. Woodford 226 OFFICE SYMBOL | | | BOL | | | | | | (805) 277-04 | | TEVT | | | DO FORM 1473, 83 APR EDITION OF 1 JAN 73 IS DESOLETE UNCLASSIFIED | | | | | | | Block 11 cont. System Calibration | | | |-----------------------------------|--|--| ## PREFACE The T-33 (Silver Star MK 3) pitot-static system calibration tests were performed in support of the T-46A Development Test and Evaluation (DT&E) program. The T-46A test program was directed by the T-46A System Program Office (ASD/AFG) of the Aeronautical Systems Division, Wright-Patterson AFB, Ohio. The T-33 pitot-static system calibration was required to enable the T-33 to function as a pacer for the pitot-static system calibration of the T-46A. The author thanks Mr. Frank Brown and Mr. Al DeAnda for their technical assistance. The project pilots were Major Eric Hansen and Major John Bush of the USAF. Accession For NTIS GRARI DTIC TAB Unannounced ## TABLE OF CONTENTS | <u>P</u> | age No. | |------------------------------------|---------| | PREFACE | 1 | | LIST OF ILLUSTRATIONS | 5 | | INTRODUCTION | 7 | | TEST AND EVALUATION | 11 | | CONCLUSIONS AND RECOMMENDATIONS | 17 | | REFERENCES | 19 | | APPENDIX A: DATA REDUCTION OUTLINE | 21 | | APPENDIX B: FLIGHT LOG | 27 | | LIST OF ABBREVIATIONS AND SYMBOLS | 29 | ## LIST OF ILLUSTRATIONS | Figure | <u>Title</u> P | age No. | |------------|--|---------| | 1 | Pitot Tube and Static Port | 8 | | 1 A | Pitot Ture and Static Port (Detail) | 9 | | 2 | Position Error Pressure Coefficient | 13 | | 3 | Altitude Correction Due to Position Error | 14 | | 4 | Airspeed Correction Due to Position Error | 15 | | 5 | Mach Number Correction Due to Position Error | 16 | | A1 | Tower Fly-By Data Reduction | 22 | | A2 | Front Cocknit Airspeed Instrument Correction | 24 | | A 3 | Rear Cockpit Airspeed Instrument Correction | 25 | | A 4 | Rear Cockpit Altimeter Instrument Correction | 26 | #### INTRODUCTION This report presents the results of the T-33 (Silver Star MK 3) pitot-static system calibration tests. The tests were conducted at the Air Force Flight Test Center (AFFTC), Edwards AFB, California in support of the T-46A Development Test and Evaluation (DT&E) Program. The pitot-static system calibration tests were conducted between 17 April 1985 and 15 May 1985 during four sorties totaling 5.2 flight hours. #### **OBJECTIVL** The objective of this test was to obtain pitot-static system calibration data for the T-33, civil registration N83TB, in order that the aircraft could be used as a pacer in support of the T-46A DT&E Program. #### AIRCRAFT DESCRIPTION The T-33 (Silver Star MK 3) was built by Canadair Ltd., Montreal, Quebec, Canada. The aircraft was owned by Thunderbird Aviation Inc. of Phoenix, Arizona and carried civil registration N83TB. The aircraft was leased by the AFFTC as a support aircraft for the T-46A DT&E Program. The production pitot-static system was used. The system employed a dog-leg pitot probe mounted under the nose on the aircraft centerline approximately 32 inches aft of the nose tip and two static ports symmetrically mounted on the lower sides of the nose approximately 35 inches aft of the nose tip (see Figure 1 and 1A). Calibrated, sensitive airspeed indicators were installed in both cockpits and a calibrated, sensitive altimeter was installed in the rear cockpit. FIGURE 1 PITOT TUBE AND STATIC PORT FIGURE 1A PITOT TUBE AND STATIC PORT (DETAIL) #### TEST AND EVALUATION #### TEST TECHNIQUES Tower fly-by and pacer data were used to determine the position error. Reference 1 was used as a guideline for the tests. The tower fly-bys were conducted using the AFFTC tower fly-by facility. The position error was obtained from the difference between the T-33 test aircraft's instrument corrected altimeter reading and the aircraft's pressure altitude determined by tower stadiametric observation. Pacer data was obtained with an AFFTC calibrated pacer aircraft (T-38A, S/N 70-1575). Both stabilized and unstabilized pace techniques were used. During stabilized pace the T-38 pacer flew in close formation with the T-33 test aircraft maintaining the same altitude and airspeed during stabilized straight-and-level flight. The position error was obtained from the difference between the T-33 test aircraft's instrument corrected altimeter reading and the T-38 pacer's instrument and position error corrected altimeter reading. An unstabilized pace technique was used to obtain data at speeds lower than the T-38 pacer could maintain in stable one-g straight-and-level flight (approximately 170 KCAS). The T-38 pacer set up at the same altitude behind and to the side of the T-33 test aircraft. The T-33 stabilized at the test airspeed (less than 170 KCAS) and the T-38 pacer stabilized at approximately 170 KCAS. Airspeed and altimeter readings were taken as the T-38 pacer overtook the T-33 test aircraft at the same altitude. The position error was obtained from the altimeter difference as with the stabilized pace technique. All data from both aircraft were hand recorded. The front and rear cockpit instrument readings in the pacer and the front and rear test aircraft airspeed readings were each sveraged to improve accuracy. #### DATA ANALYSIS The altitude position errors determined from the tests were used for data analysis. Low resolution of the airspeed indicators with respect to the small airspeed position error resulted in large scatter in the position error data determined from the airspeed difference during stabilized pace. Therefore the airspeed difference was not used for analysis. The position error pressure coefficient $i\Delta P_p/q_{cic}$: position error pressure/indicated differential pressure) was calculated from the altitude position error and is shown in Figure 2. The scatter in the low speed data (especially the 20 degree flaps data) was largely due to the degraded accuracy of the unstabilized pace method. The fairings of Figure 2 were used to develop fairings for Figures 3 through 5. The altitude position error ($\triangle H_{pc}$) determined during the tests is shown in Figure 3. The airspeed position error ($\triangle V_{pc}$) calculated from the altitude position error is shown in Figure 4. The Mach number position error ($\triangle M_{pc}$) calculated from the altitude position error is shown in Figure 5. The data reduction outline is contained in Appendix A. In order to insure the accuracy of the pitct-static system calibration, periodic checks should be performed. A limited number of tower fly-by passes should be performed periodically to verify the pitot-static system calibration accuracy. (Recommendation 1) The accuracy of the airspeed indicators and altimeters should be checked periodically to insure accurate pitot-static system data. (Recommendation ?) #### CONCLUSIONS AND RECOMMENDATIONS Accurate calibration data were obtained for the T-33 (Silver Star MK 3), civil registration N83TB, by the tower flyby and pacer techniques. The accurate calibration of the pitot-static system will allow the use of the T-33 as a pacer aircraft for support of the T-46A Development Test and Evaluation Program. In order to insure the continued accuracy of the pitot-static system calibration, periodic checks should be performed. - 1. A limited number of tower fly-by passes should be performed periodically to verify the pitot-static system accuracy. (page 12) - 2. The accuracy of the airspeed indicators and altimeters should be checked periodically to insure accurate pito' static system data. (page 12) ## REFERENCES - 1. DeAnda, Albert G., AFFTC Standard Airspeed Calibration Procedures, AFFTC-TIH-81-5, Air Force Flight Test Center, Edwards AFB, California, June 1981. - 2. Hart, Ronald E., <u>Airspeed Calibration Reduction Program for the Z100 Computer</u>, Office Memo, Air Force Flight Test Center, Edwards AFB, California, September 1984. #### APPENDIX A #### DATA REDUCTION OUTLINE TOWER FLY-BY ANALYSIS Ine tower fly-by analysis assumed that the tapeline altitude differences between the ramp, tower and fly-by altitude equaled the equivalent pressure altitude differences. No significant error was introduced by this assumption because of the relatively small altitude differences. The zero-grid-line pressure altitude ($H_{\rm y}$) was determined by the ground block method as follows (see Figure A1): $$H_y = H_{1C_x} - \angle h_x + \angle h_{xy}$$ where: H_{ic_X} = Ground Block Instrument Corrected Altimeter Reading /h, = Height of Altimeter Above Ramp (6 feet) $/h_{XY}$ = Height of Tower Eyepiece Above Ramp The height of the aircraft above the zero-grid-line (.h $_{y}$) was determined as follows: $$/h_y = K \times G.R.$$ where: K = Geometric Constant (31.5 feet/inch) G.R. = Grid Reading (inches) The altitude position error was then calculated: $$H_{pc} = H_y + /h_y - H_{ic_y}$$ where: H_{icy} = Instrument corrected aircraft altimeter reading Several ground block readings were taken before and after the flight and atmospheric pressure was monitored in the fly-by tower during the tests in order to account for atmospheric pressure variation during the duration of the test flight. No atmospheric pressure variations were observed during the subject tests. FIGURE A1 TOWER FLY-BY DATA REDUCTION #### PACER ANALYSIS を見られている。 コスススススススト 一切のものである。 しゃくいいのでは、これののでは、これのではないが、「できる人人のなが、これのできないのです。」というのではない。 これのできない The altitude position error was calculated using the pacer method as follows: $$\angle H_{pc} = H_{ic}_{test} - H_{c}_{pacer}$$ where: H_{ictest} = Test aircraft instrument corrected altitude $H_{\mbox{\footnotesize cpacer}}$ = Pacer aircraft calibrated pressure altitude The instrument corrections for the T-33 test aircraft's calibrated instruments are shown in Figures A2 through A4. The equations outlined in Reference 2 were used for subsequent data reduction. FIGURE A2 FRONT COCKPIT AIRSPEED INSTRUMENT CORRECTION FIGURE A3 REAR COCKPLT AIRSPEED INSTRUMENT CORRECTION FIGURE A4 REAR COCKPIT ALTIMETER INSTRUMENT CORRECTION # APPENDIX B # FLIGHT LOG | | Date | Duration | Crew | Pacer Crew | Test | |----|----------|----------|------------------|--|--------| | 17 | APR 85 | 1.2 hr | Hansen/Edmondson | | Fly-by | | 18 | APR 85 | 1.4 hr | Bush/Edmondson | Special responsible responsibl | Fly-by | | 14 | HAY 85 | 1.2 hr | Hansen/Woodford | Deehan/Waniczek | Pacer | | 19 | 5 MAY 85 | 1.4 hr | Hansen/Bjurstrom | Luczak/Woodford | Pacer | # LIST OF ABBREVIATIONS AND SYMBOLS | item | Definitions | Units | |------------------|---|-------------------------| | AFFTC | Air Force Flight Test Center | **** | | DT&E | Development Test and Evaluation | - | | G.R. | Grid Reading | 440 44 | | Н _с | Pressure Altitude, Calibrated | feet | | H _{ic} | Altimeter Reading, Instrument Corrected | feet | | H _{icX} | Ground Block Altimeter Reading,
Instrument Corrected | feet | | H _{icy} | Fly-By Altimete. Reading,
Instrument Corrected | feet | | H _x | Ramp Pressure Altitude | feet | | Н _у | Zero-Grid-Line Pressure Altitude | feet | | K | Geometric Constant | feet/inch | | KCAS | Knots Calibrated Airspeed | knots | | MK | Mark | | | Р | Pressure | inches Hg | | q _{cic} | Differential Pressure | inches Hg | | S/N | Serial Number | 4 2 11 11 11 | | Т | Trainer | use-file-tile | | V _{ic} | Indicated Airspeed, Instrument
Corrected | knots | | ∠H _{pe} | Altitude Position Error Correction | feet | | ∆h _X | Height of Altimeter Above Ramp | feet | | 台h _{xy} | Height of Tower Eyepiece Above Ramp | feet | | ۷.h _y | Height of Aircraft Above The Zero-
Grid-Line | feet | | ∠M _{pc} | Mach Number Position Error Correction | | | ∠P _p | Position Error Pressure | inches Hg | | ∠V _{pc} | Airspeed Position Error Correction | knots | • 7